

Challenges in Aircraft Engine Control and Gas Path Health Management


Dr. Sanjay Garg
Chief, Controls and Dynamics Branch
NASA Glenn Research Center
Ph: (216) 433-2685
email: sanjay.garg@nasa.gov
http://www.grc.nasa.gov/WWW/cdtb

Donald L. Simon
Controls and Dynamics Branch
NASA Glenn Research Center
Ph: (216) 433-3740
email: Donald.L.Simon@nasa.gov
http://www.grc.nasa.gov/WWW/cdtb


Challenges in Aircraft Engine Controls


Dr. Sanjay Garg Chief, Controls and Dynamics Branch NASA Glenn Research Center Ph: (216) 433-2685

email: sanjay.garg@nasa.gov http://www.grc.nasa.gov/WWW/cdtb


Outline

- Fundamentals of Aircraft Engine Control
- Intelligent Engine Concept from a controls perspective
- Advanced Engine Control Logic
- Active Component Control
- Distributed Engine Control
- Summary


Turbofan Engine Basics


LPC - Low Pressure Compressor

HPC - High Pressure Compressor

HPT - High Pressure Turbine

LPT - Low Pressure Turbine

N1 - Fan Speed

N2 - Core Speed

- Dual Shaft High Pressure and Low Pressure
- Two flow paths bypass and core
- Most of the thrust generated through the bypass flow
- Core compressed air mixed with fuel and ignited in the Combustor
- Two turbines extract energy from the hot air to drive the compressors

Basic Engine Control Concept

- Objective: Provide smooth, stable, and stall free operation of the engine via single input (PLA) with no throttle restrictions
 - Reliable and predictable throttle movement to thrust response

• Issues:


- Thrust cannot be measured
- Changes in ambient condition and aircraft maneuvers cause distortion into the fan/compressor
- Harsh operating environment high temperatures and large vibrations
- Safe operation avoid stall, combustor blow out etc.
- Need to provide long operating life -20,000 hours
- Engine components degrade with usage need to have reliable performance throughout the operating life


Basic Engine Control Concept


• Since Thrust (T) cannot be measured, use Fuel Flow WF to Control shaft speed N


Environment within a gas turbine


Operational Limits


LPC - Low Pressure Compressor

HPC - High Pressure Compressor

HPT - High Pressure Turbine

LPT - Low Pressure Turbine

N1 - Fan Speed

N2 - Core Speed

• Structural Limits:


- Maximum Fan and Core Speeds N1, N2
- Maximum Turbine Blade Temperature

• Safety Limits:

- Adequate Stall Margin Compressor and Fan
- Lean Burner Blowout minimum fuel

Operational Limit:


• Maximum Turbine Inlet Temperature – long life


Fuel flow rate (Wf) or fuel ratio unit (Wf/P3)

Historical Engine Control


GE I-A (1942)

Engine shaft speed


- Fuel flow is the only controlled variable.
 - Hydro-mechanical governor.
 - Minimum-flow stop to prevent flame-out.
 - Maximum-flow schedule to prevent over-temperature
 - Stall protection implemented by pilot following cue cards for throttle movement limitations

Glenn Research Center

at Lewis Field


Typical Current Engine Control

- Allows pilot to have full throttle movement throughout the flight envelope
 - There are many controlled variables we will focus on fuel flow


- Engine control logic is developed using an engine model to provide guaranteed performance (minimum thrust for a throttle setting) throughout the life of the engine
- FAA regulations provide a maximum allowable rise time of 5 sec to reach 95% and a maximum settling time for thrust from idle to max

Implementing Limits for Engine Control


- Limits are implemented by limiting fuel flow based on rotor speed
 - Maximum fuel limit protects against surge/stall, over-temp, overspeed and over-pressure
 - Minimum fuel limit protects against combustor blowout
- Actual limit values are generated through simulation and analytical studies


Control Law Design Procedure

- The various control gains K are determined using linear engine models and linear control theory
 - Proportional + Integral control provides good fan speed tracking
 - Control gains are scheduled based on PLA and Mach number
- Control design evaluated throughout the envelope using a nonlinear engine simulation and implemented via software on FADEC processor
- Control gains are adjusted to provide desired performance based on engine ground and altitude tests and finally flight tests


Outline

- Fundamentals of Aircraft Engine Control
- Intelligent Engine Concept from a controls perspective
- Advanced Engine Control Logic
- Active Component Control
- Distributed Engine Control
- Summary


Intelligent Engine Technologies

- A Systems Viewpoint -


- Components such as actuators, sensors, control logic, & diagnostic systems have to be designed with overall system requirements in mind.
- Simplified models are essential for controller design. Understanding the physics of the phenomena is required to capture critical system dynamics in these models.


Intelligent Propulsion Systems Control System perspective

Multifold increase in propulsion system Affordability, Capability Environmental Compatibility, Performance, Reliability and Safety

Active Control Technologies for enhanced performance and reliability, and reduced emissions

- active control of combustor, compressor, vibration etc.
- MEMS based control applications


Advanced Health
Management technologies
for self diagnostic and
prognostic propulsion
system

- Life usage monitoring and prediction
- Data fusion from multiple sensors and model based information


Distributed, Fault-Tolerant Engine Control for enhanced reliability, reduced weight and optimal performance with system deterioration

- Smart sensors and actuators
- Robust, adaptive control


Modeling Engine Faults and Performance Deterioration*

A general influence coefficient matrix may be derived for any particular gas turbine cycle, defining the set of differential equations which interrelate the various dependent and independent engine performance parameters.


^{*} From "Parameter Selection for Multiple Fault Diagnostics of Gas Turbine Engines" by Louis A. Urban, 1974


Outline

- Fundamentals of Aircraft Engine Control
- Intelligent Engine Concept from a controls perspective
- Advanced Engine Control Logic
- Active Component Control
- Distributed Engine Control
- Summary


Advanced Engine Control Logic

- Multi-variable Control (MVC) extensive research on engine application in the mid1970s-90s
 - LQR based MVC demonstrated on F-100 engine at NASA GRC in 1979
 - LQG/LTR based engine control studies in mid 1980s with engine test in UK
 - H-infinity based robust engine control studies at NASA GRC in mid 1990s
- Life Extending Control demonstrated in simulation studies at GRC in early 2000s
 - Modify the acceleration logic to increase on-wing life while still meeting the performance requirements
- Various research studies on Sensor Fault Detection, Isolation and Accommodation


Engine Performance Deterioration Mitigation Control

 Motivation—Thrust-to-Throttle Relationship Changes with Degradation in Engines Under Fan Speed Control


Controls and Dynamics Branch

at Lewis Field

EPDMC Architecture


The proposed retrofit architecture:


- Adds the following "logic" elements to existing FADEC:
 - A model of the nominal throttle to desired thrust response
 - An estimator for engine thrust based on available measurements
 - A modifier to the Fan Speed Command based on the error between desired and estimated thrust
 - Since the modifier appears prior to the limit logic, the operational safety and life remains unchanged


EPDMC EvaluationThrust response for Typical Mission

With EPDMC


- Throttle to thrust response is maintained
- no "uncommanded" thrust asymmetry

Without EPDMC


Commercial Modular Aero-Propulsion System Simulation 40k


Model-Based Control and Diagnostics Concept


Model-Based Engine Control

Objective: Develop and demonstrate the capability to provide more efficient engine control using an on-board real-time model.

Approach:

- Develop a self-tuning engine model for the C-MAPSS40k engine simulation – using the optimal tuner approach
- Validate the self-tuning model's ability to track changes in engine gas path performance parameters
- Develop direct thrust and limited variable control using model based estimated value


Self-tuning engine model vs. "un-tuned" piecewise linear model response (top), and corresponding model tuning parameter adjustments (bottom)

Tight control of Thrust achieved – preliminary linear design


Adaptive Engine Control

- The traditional engine control logic consists of a fixed set of control gains developed using an average model of the engine
- Having an on-board engine model which "adapts" to the condition of the engine, opens up the possibility of adapting the control logic to maintain desired performance in the presence of engine degradation or to accommodate any faults while obtaining best achievable performance
- An emerging technique for such an adaptive engine control is the Model Predictive Control (MPC)


• MPC solves a constrained optimization problem online to obtain the "best" control action - based on a tracked engine model, constraints, and the desired optimization objective


Outline

- Fundamentals of Aircraft Engine Control
- Intelligent Engine Concept from a controls perspective
- Advanced Engine Control Logic
- Active Component Control
- Distributed Engine Control
- Summary


Separation Control in Intake Ducts


Active Stall Control


- Valves (12)

 Wall static pressure sensors (8)

 FLOW

 Rotor

 Stator
 - Recirculating flow

 Compressor Rotor scoop

• Detect stall precursive signals from pressure measurements.

- Develop high frequency actuators and injector designs.
- Actively stabilize rotating stall using high velocity air injection with robust control.

Compressor Stability Enhancement Using Recirculated Flow

 Demonstrated significant performance improvement with an advanced high speed compressor in a compressor rig with simulated recirculating flow


Glenn Research Center

Controls and Dynamics Branch

at Lewis Field

Active Flow Control - Compressors

Compressor Stator Suction Surface Separation Control


Multistage Axial Compressor


Installed Smart Vane Stators

Rapid Prototype Flow Control Vane


Active Combustion Controls


Pattern Factor Control

Objective: Actively reduce combustor pattern factor

Status: Concept demonstrated in collaboration with Honeywell Engines under the AST program - 2000.


Emission Minimizing Control

Objective: Actively reduce NOx

production

Status: Fuel actuation concept and hardware developed under AST program. Preliminary low order emission models developed under the HSR program 2000.

Combustion Instability Control

time (sec)

P3=97 psi, T3=561F, f/a=.040

Objective: actively suppress thermo-acoustic driven pressure oscillations

Status: Concept demonstrated on a single combustion rig in 2003. Continuing research under current projects.


Active Control of Combustion Instability


High-frequency fuel valve


Fuel delivery system model and hardware


Active Instability Control on a Low Emission Combustor Prototype


Instability Suppression

10

20

Time, sec


30

35

Intelligent Management of Turbine Tip Clearance

Time Scales:	Flights	Minutes	Seconds	Milliseconds
Problem:	Engine	Cruise	Pinch	Eccentric
	Wear	Clearance	Points	Shaft Motion
Approach:	Regen.	Case	Case	Magnetic
	Seals	Cooling	Actuation	Bearings

Notional Mission Profile


Glenn Research Center

NASA

Outline


- Fundamentals of Aircraft Engine Control
- Intelligent Engine Concept from a controls perspective
- Advanced Engine Control Logic
- Active Component Control
- Distributed Engine Control
- Summary


Distributed Engine Control

Objectives:

- Enable new engine concepts
- Enable new engine performance enhancing technologies
- Improve reliability
- Reduce overall cost
- Reduce control system weight


Challenges:

- High temperature electronics
- Communications based on open system standards
- Control function distribution

<u>Government – Industry Partnership</u> Distributed Engine Control Working Group


Distributed Control Technology Roadmap

T=0 years 5 10 15 20

CORE I/O

Core-Mounted:
Data Concentrator
Digital Communications
Distributed Power

SOI μP, logic, analog SiC power


Hardware-in-the-Loop Facility

NETWORKED CONTROL

Engine Network
Smart System Devices
>300 Celsius Flectronics


SOI μP , logic, analog Medium Scale Integration SiC μP , logic, analog SiC power


FULLY DISTIBUTED

Common Network Communications (Wireless)
Embedded Control Law
Embedded Power Harvesting

SOI μP, logic, analog Large Scale Integration SiC μP, logic, analog SiC power


Summary

- There are tremendous opportunities to improve and revolutionize aircraft engine performance through "proper" use of advanced control technologies
 - Intelligent engine control integrated with reliable condition monitoring and fault diagnostics to extend on-wing operating life, maintain performance with aging, safely accommodate faults while maintaining best achievable performance etc.
 - Active control of engine components to provide the desired performance characteristics throughout the flight envelope and enable low emission higher performance components
 - Distributed engine control to enable new engine concepts, reduce "control system" weight, increase operational reliability, and flexibility to easily incorporate new and improved capabilities


References

- H. Austin Spang III and Harold Brown, "Control of Jet Engines", Control Engineering Practice, Vo. 7, 1999, pp. 1043-1059
- Link Jaw and Jack D. Mattingly, "Aircraft Engine Controls," AIAA
 Education Series Book
- Jonathan A. DeCastro, Jonathan S. Litt, and Dean K. Frederick, "A Modular Aero-Propulsion System Simulation of a Large Commercial Aircraft Engine", NASA TM 2008-215303.
- Jeffrey Csank, Ryan D. May, Jonathan S. Litt, and Ten-Huei Guo, "Control Design for a Generic Commercial Aircraft Engine", NASA TM-2010-216811
- Sanjay Garg, "Propulsion Controls and Diagnostics Research in Support of NASA Aeronautics and Exploration Mission Programs," NASA TM 2011-216939.

NASA TMs are available for free download at: http://ntrs.nasa.gov/search.jsp

Engine Simulation Software C-MAPSS40k – available to U.S. citizens http://sr.grc.nasa.gov/public/project/77/

